
Foundational I – Summer 2004Colorado Reading First, 2004

Phonics: Word StudyPhonics: Word Study
Making the ConnectionMaking the Connection

Colorado Reading First, 2004 2-2

Reading Component: Phonics

Reflection Activity

What are children
capable of doing when
they understand
phonics skills?

Colorado Reading First, 2004 2-3

Reading Component: Phonics

Content Standards
Recognize the sound-print
connection of the English
language.
Know and understand the
connection between phonemic
awareness (sound work) and
phonics (word work).
Identify and practice
instructional activities that
support the alphabetic
principle and simple
decoding.

Colorado Reading First, 2004 2-4

Reading Component: Phonics

Oral
Language

Literacy
(Reading/Writing)

Phonemic
Awareness

Phonics

Fluency

Vocabulary

Comprehension

The Essentials for Beginning Reading

Colorado Reading First, 2004 2-6

Reading Component: Phonics

An understanding that words are made up
of a sequence of sounds (phonemes)
represented by letters in written words

Accurate and rapid identification of the
letters of the alphabet for reading

Students need to have:

Colorado Reading First, 2004 2-7

Reading Component: Phonics

An understanding of phonics
elements in written language
- Letter-sound correspondences
- Spelling patterns
- Syllables
- Meaningful word parts

Students need to have:

Colorado Reading First, 2004 2-8

Reading Component: Phonics

Students need to know how to
apply phonics elements as they
read and write.

Students need to be
taught the alphabetic
code explicitly and
systematically.

Colorado Reading First, 2004 2-9

Reading Component: Phonics

Explicit instruction refers to direct
instruction that includes:

We do!
You do!

Modeling
Guided practice

Application

I do!

Colorado Reading First, 2004 2-10

Reading Component: Phonics

Systematic instruction refers to
teaching procedures that are:

Sequential
Consistent
Cumulative

PLUS: Aligning instruction with
progress monitoring assessment data

Colorado Reading First, 2004 2-11

Reading Component: Phonics

Teaching READING
IS Rocket Science

To understand printed
language well enough to
teach it explicitly requires
disciplined study of its systems
and forms, both spoken and
written.

Moats, 1999

Colorado Reading First, 2004 2-12

Reading Component: Phonics

Colorado Reading First, 2004 2-13

Reading Component: Phonics

Familiarity with the letters of the
alphabet is a powerful predictor

of early reading success.
Ehri and McCormick, 1998

What Does Research Tell Us?

Colorado Reading First, 2004 2-14

Reading Component: Phonics

Knowing the alphabet is
almost like having an anchor
for each sound.

Hall and Moats, 1999

b = /b/

s = /s/

Why Teach the
Alphabetic Principle?

Colorado Reading First, 2004 2-15

Reading Component: Phonics

Alphabetic Principle

The ability to understand that words
are composed of letters that
represent sounds

/c/ /a/ /t/ = cat=

Colorado Reading First, 2004 2-16

Reading Component: Phonics

English Alphabetic Code

26 letters that
represent:

Approximately 44
sounds (phonemes)
250 graphemes
(e.g., /f/ = f, ff, gh, ph)

Colorado Reading First, 2004 2-17

Reading Component: Phonics

Activity:
Alphabetic Principle

What are different letter combinations for
the 3 sounds listed below:

/j/
Long sound of /a/
/k/

Colorado Reading First, 2004 2-18

Reading Component: Phonics

Alphabetic Code

Consonants: Most stable and
predictable sound/symbol
associations

Vowels: Essential to the sounding
of a word

Colorado Reading First, 2004 2-19

Reading Component: Phonics

Consonant Sound Classifications

Place of articulation
– Where in the mouth is the sound formed?

Manner of articulation
– How is the sound formed?
– Is the airflow cut off partially or completely?
– Continuous or Stop

Voiced or Voiceless
– Are your vocal cords vibrating?

Consonant Sound Classifications

(Throat) /h//ng//k/ /g/ Back of mouth

/y//sh/ /zh//ch/ /j/Roof of mouth

/l/ /r//n/ /s/ /z//t/ /d/Tongue behind teeth

/th/ /th/Tongue between teeth

/f/ /v/Lips/Teeth

/w//m//p/ /b/Lips

VVVL VVL V▼Place Voicing ►

Continuous
(other)

Continuous
(nasal)

Continuous
Sounds

Stops
Sounds

Manner ►

Colorado Reading First, 2004 2-21

Reading Component: Phonics

Letters Taking
On Other Sounds

X = /k/ /s/ box

C = /k/ cup or /s/ city

Qu = /k/ /w/ queen

Colorado Reading First, 2004 2-22

Reading Component: Phonics

Consonant Sound Combinations

Consonant
Blends

Consonant
Digraphs

/f/ /l/ /a/ /g/ /sh/ /o/ /ck/

Colorado Reading First, 2004 2-23

Reading Component: Phonics

Vowel Sound Classifications

/y/
/u/
/o/
/i/
/e/
/a/

gym
up

octopus
itch

edge
apple
Short

cry; baby
cute
hope
bike
Pete
made
Long

Colorado Reading First, 2004 2-24

Reading Component: Phonics

Additional Vowel
Sound Classifications

Vowel pairs
– Vowel digraphs

(meat, sweet; pain, day)
– Vowel diphthongs

(boil, toy; found, now)

Vowel consonant combinations
– Vowel-consonant-e (make, cube)
– r-controlled vowel (fort, shirt, carver)

Colorado Reading First, 2004 2-25

Reading Component: Phonics

Consonant Sound Combinations

Vowel
Digraph

Vowel
Diphthong

/p/ /ai/ /n/ /t/ /oi/ /l/

Colorado Reading First, 2004 2-26

Reading Component: Phonics

Consonant Sound Combinations

Vowel
Consonant -e

r-Controlled
Vowel

/b/ /ae/ /k/ /f/ /or/ /t/

Colorado Reading First, 2004 2-27

Reading Component: Phonics

Activity: Sound Work
to Word Work

Quilt
Fix
Teeth
Shop
Spill

of Letters# of Sounds
4 5
3 4
3 5
4 3
5 5

Colorado Reading First, 2004 2-28

Reading Component: Phonics

Activity: Sound/
Spelling Errors

bugz (bugs)
tat (that)
wet (went)
mak (make)
me (be)

bid (bed)
chet (jet)
sip (ship)
shimp (shrimp)
stopt (stopped)

Colorado Reading First, 2004 2-29

Reading Component: Phonics

Reflection Activity

In your own words,
provide at least two
differences between
phonemic awareness
and phonics.

Colorado Reading First, 2004 2-30

Reading Component: Phonics

Colorado Reading First, 2004 2-31

Reading Component: Phonics

Activities to Consider!

Alphabet Mat and Arc
Word Building
High Frequency Words
Sample Lesson Plan

Colorado Reading First, 2004 2-32

Reading Component: Phonics

Alphabet Mat and Arc

ABCDEFGHIJKLMNOPQRSTUVWXYZ

A Z

MN

Colorado Reading First, 2004 2-33

Reading Component: Phonics

Adapted Alphabet Mat

Letter recognition and alphabetic knowledge

ABCDE

PQRST UVWXYZ

FGHIJ KLMNO

Colorado Reading First, 2004 2-34

Reading Component: Phonics

Good readers rely primarily on the
letters in a word rather than context
or pictures to identify familiar and
unfamiliar words.

Ehri , 1994

What Does Research Tell Us?

Colorado Reading First, 2004 2-35

Reading Component: Phonics

Read the sentence aloud:

In Palampam Day, by David and Phyllis
Gershator(1997), Papa Tata Wanga offers
sage advice to Turn, who refuses to eat
because on this day, the food talks back,
as do the animals.

Colorado Reading First, 2004 2-36

Reading Component: Phonics

Simple Word Decoding

What does CVC mean?
What can we predict about a CVC word?
What do we know about this pattern?

dengatsimcot
hisbuntofmap

Colorado Reading First, 2004 2-37

Reading Component: Phonics

Closed Syllable

If you have a single vowel letter, ending in
one or more consonants, the vowel sound
is typically short and it is called a closed
syllable pattern.

bluntaskchopfan

Colorado Reading First, 2004 2-38

Reading Component: Phonics

Simple Word Decoding

difshub
lanig
utkav

yazped
fepsot

Colorado Reading First, 2004 2-39

Reading Component: Phonics

Steps to Word Building
Begin with 2 or 3 phoneme words (am, at, mop,
man) and moving to longer 4, 5, or 6 phoneme
words (fill, slick, jump, frog, tent, stress, split)
Begin with letters that represent their most
common sounds
Initially begin words with continuous sounds
Initially use stop sounds at the end of words
Word lists should contain previously taught
patterns

Colorado Reading First, 2004 2-40

Reading Component: Phonics

Building Words
Find the letters for this lesson: _________
Place the letters on the table/pocket chart
Put the letters in alphabetical order
Point to each letter and say its name &
sound
Each word must have a vowel. What are
the vowels today?

Activity:
Building Words

Colorado Reading First, 2004 2-41

Reading Component: Phonics

Word Sorts

Based on sound and/or spelling patterns
Reinforces the recognition of words
themselves
– Closed Word Sorts
– Open Word Sorts

Colorado Reading First, 2004 2-42

Reading Component: Phonics

High Frequency Words

Occur frequently in our print
Regular patterned words (e.g., and, that, with)
Irregular words (e.g., of, you, said, was, does)
– “Connecting threads” yet defy predictable rules

Should be recognized effortlessly, and
automatically

Colorado Reading First, 2004 2-43

Reading Component: Phonics

Automaticity
Good readers and spellers recognize and
spell words accurately, rapidly and with
little attention or effort.

Their focus is on meaning, but they can
quickly refocus their
attention on decoding
and spelling unfamiliar
words when necessary.

Colorado Reading First, 2004 2-44

Reading Component: Phonics

Sample Lesson Plan

Lesson objective:
To learn the “ai” and “ay” pattern
Sample lesson:
– Review short ‘a’ letter-sound work
– Introduce new concept
– Word work with new concept
– Bridge to spelling and reading

Colorado Reading First, 2004 2-45

Reading Component: Phonics

Monitoring
Students’ Progress

Regularly monitor students’ phonics and
word-study knowledge
– Knowledge of letters/letter-sound

correspondences
– Ability to decode words

Colorado Reading First, 2004 2-46

Reading Component: Phonics

Monitoring
Students’ Progress

Listen to students read aloud in
instructional-level texts

Monitor word study
strategies and fluency

Colorado Reading First, 2004 2-47

Reading Component: Phonics

Colorado Reading First, 2004 2-48

Reading Component: Phonics

Teach daily.
Build on a foundation of phonemic
awareness.
Teach explicitly and systematically.
Provide practice with decodable texts.
Include regular progress monitoring
checks.
Provide for intervention as needed.

What are the Critical Elements
of Phonics Instruction?

Colorado Reading First, 2004 2-49

Reading Component: Phonics

Guidelines for
Teaching Phonics

We do!
You do!

Modeling
Guided practice

Application

I do!

Colorado Reading First, 2004 2-50

Reading Component: Phonics

Differentiation in Teaching
Phonics

Teach frequently-used letters and sounds
before teaching those less frequently used.
– Introduce the most common sound first!
– Introduce only a few letter-sound

correspondences at a time.
Begin with letter-sound correspondences that
can be combined to make words students
can decode and understand.

Colorado Reading First, 2004 2-51

Reading Component: Phonics

Lesson Plan Suggestions
Letter sound review
Introduction to a new concept
Word building with the new
concept
Practice within text reading
Sight word review – build
fluency
Bridges to spelling

Colorado Reading First, 2004 2-52

Reading Component: Phonics

Thinking about ELL

Help students use their understanding of the alphabetic
principle to decode words.

Teach students how to transfer their native language to
English.

Take particular care to teach letter combinations and
sounds that do occur in the students’ native languages.

Preteach and discuss the meanings of the words that
they are being asked to hear, say, read, and write.

Colorado Reading First, 2004 2-53

Reading Component: Phonics

Reflection Activity

Why is it important
to teach phonics?

Colorado Reading First, 2004 2-54

Reading Component: Phonics

Why Teach Phonics?
Solidifies the link between sounds and
letter correspondences.
Leads to automaticity and fluency.
Positively impacts vocabulary and
comprehension growth (especially in
early grades).
Increases sight vocabulary.
Creates better spellers.

Colorado Reading First, 2004 2-55

Reading Component: Phonics

Do remember…

The goal… [of systematic phonics
instruction] …is to enable learners to
acquire sufficient knowledge and use of
the alphabetic code so that they can
make normal progress in learning to read
and comprehend written language.

National Reading Panel, 2000

Colorado Reading First, 2004 2-56

Reading Component: Phonics

Resources
Bear, Invernizzi, Templeton, Johnston. Words
Their Way. ISBN: 0-13-021339-X (Prentice Hall)

Blevins. Phonics from A to Z. ISBN: 0-590-
31510-2 (Scholastic)

Blevins. Teaching Phonics and Word Study.
ISBN: 0-439-16352-8 (Scholastic)

Cunningham. Systematic Sequential Phonics
They Use. ISBN: 0-88724-581-1 (Carson-Dellosa)

Colorado Reading First, 2004 2-57

Reading Component: Phonics

Thank you!
This concludes the presentation.

